Ecological impacts of woody biomass harvesting on aspen ecosystems MFRC Meeting November 30, 2011 # **Project Background** - Developed in response to concerns regarding ecological impacts of increased woody biomass removals on Minnesota's forests - Funded in September 2008 by MFRC passthrough grant from BWSR #### **Research Questions** - 1. Do different levels of woody biomass harvesting have long-term effects on saproxylic animal and fungal communities, forest regeneration & productivity, nutrient availability, & carbon storage? - 2. To what extent does retention of leave trees and harvesting residues ameliorate the impacts of biomass harvesting? # **Study Design** 2 sites on DNR and St. Louis County Lands, respectively # Study Design - Each treatment plot is 10 acres - Each study area encompasses at least 120 acres - Aspen-dominated stands (60-70 yrs old) - Nutrient rich sites (MHn44) - Conventional harvesting (Winter 2009/10) - •20% slash retention and leave-tree levels based on MFRC Guidelines # **Treatment implementation** Slash retention # Treatment implementation Leave-tree retention # Results: post-harvest slash levels No difference between no slash and 20% retention ## Results: post-harvest nutrients ## Results: post-harvest nutrients # Results: long-term productivity - Long-term trends in aspen productivity suggest slash removal impacts vary by soil type - +/neutral on clay and loam soils - Negative on sandy soils ## Results: saproxylic organisms • Small mammals, amphibians, and reptiles ## Results: saproxylic organisms Small mammals, amphibians, and reptiles | Amphibians & Reptiles | Mammals | |---|-----------------------------------| | American Toad, Anaxyrus [=Bufo] americanus | Meadow Vole, Microtus pennsylv | | Wood Frog, Lithobates [=Rana] sylvaticus | Masked/Pygmy Shrew, Sorex cin | | Green Frog, Lithobates [=Rana] clamitans | Water Shrew, Sorex palustris | | Mink Frog, Lithobates [=Rana] septentrionalis | Arctic Shrew, Sorex arcticus | | N. Leopard Frog, Lithobates [=Rana] pipiens | Short-tailed Shrew, Blarina brevi | | Spring Peeper, Pseudacris crucifer | Star-nosed Mole, Condylura crist | | Boreal Chorus Frog, Pseudacris maculata | Southern Red-backed Vole, Myon | | Blue-spotted Salamander, Ambystoma laterale | Meadow Jumping Mouse, Zapus | | Red-backed Salamander, Plethodon cinereus | Woodland Jumping Mouse, Napa | | Eastern Gartersnake, Thamnophis sirtalis | American Red Squirrel, Tamiasco | | | | - nnsylvanicus ex cinereus/hoyi - brevicauda a cristata Myodes gapperi Zapus hudsonius - Napaeozapus insignis miasciurus hudsonicus - Presence of small mammals, amphibians, and reptiles was related to harvested conditions versus slash levels - **Negative harvest effects**: American toad, wood frog, meadow vole, short-tailed shrew, meadow jumping mouse - Positive harvest effects: shrew species Red-bellied Snake, Storeria occipitomaculata Long-term monitoring will critical for assessing role of slash and leave-trees in affecting these populations over time ## Results: saproxylic organisms - Wood decay fungi - Total of 2,358 polyporoid fungi occurrences, representing 86 unique species were encountered - Three species (*Funalia trogii*, *Pycnoporellus fulgens*, and *Skeletocutis chrysella*) have red-listed status in northern Europe as rare or threatened species. - One additional species, Rigidoporus crocatus, is potentially rare in North America. - Abundance of branches, particularly < 5 cm in diameter, most important to structuring communities - Breakage during winter harvests resulted in little difference in slash loads or detrital nutrient pools in operational post-harvest conditions (i.e., no slash vs. 20% retention) - Guideline revisions that account for season of harvest and forest type Examination of long-term patterns in productivity underscore importance of accounting for differences in soil type and species Guideline revisions that account for at risk soils and stand types (Possible linkages with NPCs to facilitate application) Initial results suggest general harvesting effects versus slash level impacts for small mammals and herp populations Closer examination of leave-tree clumps will determine if these elements can "lifeboat" harvest sensitive species Relationships between fine woody debris abundance and wood decay fungi communities highlight potential for negative impacts of high levels of slash utilization Application of guidelines and/or winter harvesting within these systems may amelio<u>rate impacts</u> # **Next Steps** - 2011-2013 - Re-measure each site using USDA/DOE funding - Establish nutrient poor study sites through LCCMR funding - 2013 - Link findings from MFRC study sites with other regional studies of biomass impacts ## Acknowledgements - UMN: Alaina Berger, Charlie Blinn, Miranda Curson, Paul Klockow, Alan Ek, Chris Smith - USFS: John Bradford, Nick Brazee, Shawn Fraver, Randy Kolka, Josh Kragthorpe, Dan Lindner, Mike Ostry, Brian Palik - MFRC: Calder Hibbard and Rob Slesak - St. Louis County: Mark Kailenen, Jason Meyer, Mark Pannkuk, Tom Salzer, and John Thompson (retired) - MN DNR: Mimi Barzen, Dana Frame, Lance Sorensen - WI DNR: Karl Martin